MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS 1963-A AMMRC TR 83-55 **EVALUATION OF THE EPOXY SYSTEM** FOR THE REPAIRSOFATI ELTANK M109 WECHANICS = 3 (C) 9 က Al OH. > CENTER PESEARCH September ROBERT E. SACHER, LAI M. CHOW, and JAMES M. SLOAN JAN 1 7 1984 B Approved for public release; distribution unlimited. MENESEARCH DIVISION ARMY MATERIALS AND MECHANICS RESEARCH CENTER Watertown, Massachusetts 02172 > 84 01 17 058 The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. Mention of any trade names or manufacturers in this report shall not be construed as advertising nor as an official indorsement or approval of such products or companies by the United States Government. DISPOSITION INSTRUCTIONS Destroy this report when it is no longer needed. Bo not return it to the originator. The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. Mention of any trade names or manufacturers in this report shall not be construed as advertising nor as an official indorsement or approval of such products or companies by the United States Government. ### DISPOSITION INSTRUCTIONS Destroy this report when it is no longer needed. Do not return it so the originator. UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | |--|-------------------------------|--|--|--| | 1. REPORT NUMBER AMMRC TR 83-55 | AD-AL | 1. RECIPENSA CASSOS NUMBER | | | | 4. TITLE (and Subtitle) | | 5. TYPE OF REPORT & PERIOD COVERED | | | | EVALUATION OF THE EPOXY SYSTEM FOR THE REPAIR OF FUEL TANK M109 | | Final Report 6. PERFORMING ORG. REPORT NUMBER | | | | 7. AUTHOR(s) | | S. CONTRACT OR GRANT NUMBER(s) | | | | Robert E. Sacher, Lai M. Chow, an
James M. Sloan | nd | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | Army Materials and Mechanics Research Center
Watertown, Massachusetts 02172
DRXMR-OP | | D/A Project: 1L162105AH84
AMCMS Code: 612105.H860011 | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | | | U. S. Army Materiel Development
Command, Alexandria, Virginia 2 | | September 1983 13. NUMBER OF PAGES | | | | | | 7 | | | | 14. MONITORING AGENCY NAME & ADDRESS(II dilioren | f from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | | Unclassified | | | | | | 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | | Approved for public release; distribution unlimited. | | | | | | 17. DISTRIBUTION STATEMENT (of the obstract entered | in Block 20, Il different fro | m Report) | | | | | | | | | | 16. SUPPLEMENTARY NOTES | | | | | | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary an | | 1 | | | | Epoxy resins Curing agent | | s | | | | Infrared spectroscopy Puel tanks
Fiberglass | | | | | | | | İ | | | | 20. ABSTRACT (Continue on reverse side it necessary and | d identify by block number) | | | | | | | | | | | (SEE REVERSE SIDE) | | | | | | | | | | | DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) The second secon SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) Block No. 20 #### ABSTRACT The repair time to completely process and repair the fuel tank NSN 2910-00-937-9539, M109, has been found to take approximately 36 hours. Production Engineering requires a more productive method of repair, especially the time factor. Infrared analysis was utilized to optimize the repair time to yield a well-cured epoxy repair system. It was found that room temperature curing takes an indefinite time to cure. A temperature of 83%C is the minimum temperature required for a reasonably cured system and 121%C is the temperature required for complete cure. UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE When Date Entered; #### INTRODUCTION Army items such as laminated fiberglass fuel tanks and aluminum radiators utilize an epoxy resin system as part of the repair kit. The following information is provided with the repair of the fuel tank NSN 2910-00-937-9539, M109. - a. DMWR 9-2350-217/1, p. 4-75 through 4-76.4 - b. TM 9-2350-217-34/1, p. 63-65 - c. Drawing no. 10954382 - d. Instruction Booklet, "Open Epoxy Plastic Repair Kit 2910-078-4065 (10941900)," p. 4-76. Therefore, there are four possible sets of instructions to follow as repair procedures. The main problem is that it takes approximately 36 hours to completely process and repair the fuel tanks. Production Engineering believes that a much more productive method of repair, especially a drastic reduction of the time of repair, be utilized, and thus, commenced a study on optimizing the repair procedure. The repair system which is used is similar in composition to those used in the original construction. The epoxy system utilized is 16486 epoxy resin (8073-0430) and is supplied by the Con-Tite Rubber Corp., Inwood, New York 11696. The epoxy resin was found to be a diglycidyl ether of bisphenol-A type of epoxy. The 16486 hardener (8073-0431) system is also supplied by the Con-Tite Rubber Corp. These substances were cured under a number of different conditions in order to optimize the time of repair without hindering the quality of the repair system. ### **EXPERIMENTAL** The instructions for the repair procedure were followed according to ordinance Part No. 10941900. One hundred parts of epoxy were combined with 15 parts of hardener and then mixed. Thin films of the epoxy/hardener were placed on a potassium-bromide salt plate and cured in a thermostatted oven. At various sampling intervals the plate was placed in the sample compartment of a Digilab Model FTS-10M Fourier Transform Infrared Spectrometer. Each spectrum consisted of 120 co-added interferometric scans at 4 cm⁻¹ resolution. The following conditions were monitored to evaluate the extent of cure and therefore the quality of the repair system. 1. An initial infrared scan was taken immediately after the film deposition. 2. Samples were then cured at room temperature (25°C + 2°C = 77°F + 4°F), 43°C (109°F), 53°C (127°F), 63°C (145°F), 83°C (181°F) and 121°C (250°F). Infrared spectra were measured every 30 minutes on the thin films with the exception of the 121°C cure; the 121°C system was evaluated by infrared spectroscopy at 15 minute intervals. ## **RESULTS** The resin system is predominantly a diglycidyl ether of bisphenol-A (DGEBA) (Figure 1). The DGEBA system appears to be somewhat advanced (strong OH at $3500~\rm cm^{-1}$ due to the opening of oxirane rings). At least one other component is contained in the liquid epoxy resin system. The hardener system is identified as a very complex polyamino $(3200 \text{ cm}^{-1} \text{ and } 3320 \text{ cm}^{-1} \text{ NH}_2 \text{ bonds})$ mixture containing aromatic (1595 cm $^{-1}$ and 1505 cm $^{-1}$ phenyl C=C bonds) and aliphatic (2960 cm $^{-1}$ to 2820 cm $^{-1}$) C-H stretching frequencies (Figure 2). When the two are mixed using the 100 parts of epoxy to 15 parts of hardener ratio, the only distinct frequencies from the amine hardener are the 3360 cm $^{-1}$ and 3300 cm $^{-1}$ bonds (Figure 3). Figure 1. 16486 epoxy resin system. Figure 2. 16686 hardener system. Figure 3. Epoxy resin/hardener starting mixture. The extent of cure or the repair time is followed by the loss of the exoxy group at 917 $\rm cm^{-1}$ compared to a phenyl C=C absorption at 1510 $\rm cm^{-1}$ which is insensitive to the chemical changes occurring in the curing mechanism. The results are illustrated in Figure 4. Figure 4. Epoxy cure conversion. The results illustrate that heating at 121°C for one hour yields a fully reacted epoxy system (Figure 5). At 83°C, the system is about 75% cured after two hours (Figure 6). For the systems cured at 63°C, 53°C, and 43°C respectively, approximately 35%, 40%, and 60% of the epoxy groups have not reacted after four hours. After twenty-four hours of curing, very little change is detected in the extent of cure. At the latter three temperatures, it would appear to take several days before an efficiently-cured repair system would be achieved. Figure 5. Infrared spectrum of epoxy resin/hardener cured at 121°C. Figure 6. Infrared spectrum of epoxy resin/hardener cured at 83°C. # CONCLUSION It appears that the minimum temperature for producing a good repair system is 83°C. Any temperature below 83°C appears to yield an epoxy system with a considerable amount of unreacted epoxy groups, thus limiting the physical performance of the hardened material. In conclusion, infrared analysis would be an excellent quality control procedure for the classification of good and poor repair systems and as a check on the consistency of the epoxy-based starting materials. ### DISTRIBUTION LIST No. of Copies To - Office of the Under Secretary of Defense for Research and Engineering, The Pentagon, Washington, DC 20301 - 12 Commander, Defense Technical Information Center, Cameron Station, Building 5, 5010 Duke Street, Alexandria, VA 22314 - 1 Metals and Ceramics Information Center, Battelle Columbus Laboratories, 505 King Avenue, Columbus, OH 43201 Deputy Chief of Staff for Research, Development, and Acquisition, Headquarters, Department of the Army, Washington, DC 20301 2 ATTN: DAMA-ARZ Commander, Army Research Office, P.O. Box 12211, Research Triangle Park, NC 27709 1 ATTN: Information Processing Office Commander, U.S. Army Materiel Development and Readiness Command, 5001 Eisenhower Avenue, Alexandria, VA 22333 1 ATTN: DRCLDC Commander, U.S. Army Electronics Research and Development Command, Fort Monmouth, NJ 07703 1 ATTN: DELSD-L 1 DELSD-E Commander, U.S. Army Armament Research and Development Command, Dover, NJ 07801 2 ATTN: Technical Library 1 DRDAR-SCM, J. D. Corrie Commander, U.S. Army Natick Research and Development Laboratories, Natick, MA $\,$ 01760 1 ATTN: Technical Library Commander, U.S. Army Missile Command, Redstone Arsenal, AL 35898 1 ATTN: DRSMI-TB, Redstone Scientific Information Center Commander, U.S. Army Foreign Science and Technology Center, 220 7th Street, N. E., Charlottesville, VA 22901 1 ATTN: Military Tech, Mr. Marley Director, Eustis Directorate, U.S. Army Air Mobility Research and Development Laboratory, Fort Eustis, VA 23604 1 ATTN: DAVDL-E-MOS (AVRADCOM), Mr. J. Robinson Naval Research Laboratory, Washington, DC 20375 1 ATTN: Dr. C. I. Chang - Code 5830 Dr. Chet Poranski - Code 6110 Dr. William Moniz, Chemistry Division - Code 6120 To Chief of Naval Research, Arlington, VA 22217 1 ATTN: Code 471 Commander, U.S. Air Force Wright Aeronautical Laboratories, Wright-Patterson Air Force Base, OH 45433 ATTN: AFWAL/MLSE, E. Morrissey AFWAL/MLC 1 AFWAL/MLLP, D. M. Forney, Jr. AFWAL/MLBC, Stanley Schulman 1 AFWAL/MLBC, Dr. T. Helminiak l AFWAL/MLBP, Dr. R. Van Deusen 1 National Aeronautics and Space Administration, Washington, DC 20546 ATTN: Mr. B. G. Achhammer Mr. G. C. Deutsch - Code RW National Aeronautics and Space Administration, Marshall Space Flight Center, Huntsville, AL 35812 ATTN: R. J. Schwinghammer, EHOl, Director, M&P Lab Mr. W. A. Wilson, EH41, Building 4612 National Aeronautics and Space Administration, Langley Research Center, Hampton, VA 23365 ATTN: Dr. Philip R. Young Dr. Paul Hergenrother Ship Research Committee, Maritime Transportation Research Board, National Research Council, 2101 Constitution Ave., N. W., Washington, DC 1 Richard J. Hinrichs, NARMCO Materials, Inc., 600 W. Victoria Street, Costa Mesa, CA 92627 DuPont Instruments, Quillen Building, Concord Plaza, Wilmington, DE 19898 1 ATTN: George Dallas Lockheed Missiles and Space Company, Inc., Dept. 47-01, Building 150, P.O. Box 504, Sunnyvale, CA 94088 1 ATTN: Dr. Clayton May Deborah Hadad Lockheed California Company, B/229, PH2, Dept. 74-71, P.O. Box 551, Burbank, CA 91520 1 ATTN: Don Crozier Hercules, Inc., Box 98, Magna, UT 84044 1 ATTN: R. E. Hoffman Boeing Commercial Airplane Company, Seattle, WA 98008 1 ATTN: Judy S. Chen, M.S. 73-43 Grumman Aerospace Corporation, Bethpage, NY 11714 1 ATTN: Robert Holden Rockwell Science Center, 1049 Camino Dos Rios, P.O. Box 1085, Thousand Oaks, CA 91360 l ATTN: Dr. David Kaelbe Paul Dynes Northrop Corporation, Hawthorne, CA 90250 l ATTN: David Crabtree McDonnell Douglas Corporation, McDonnell Aircraft Company, P.O. Box 516, St. Louis, MO 63166 1 ATTN: J. F. Carpenter l Terry Bartels McDonnell Douglas Corporation, Huntington Beach, CA 92646 1 ATTN: Paul Scherer Reliable Manufacturing, Inc., 10910 Talbert Avenue, Fountain Valley, CA 92708 l ATTN: Derril Steele Westinghouse Electric Company, Research and Development Center, Beulah Road, Pittsburgh, PA 15235 l ATTN: Dr. Zal Sanjana Ministry of Defense, Non-Metallic Materials Branch, Waltham Abbey, Essex, England 1 ATTN: Dr. Anthony Davis, Procurement Executive Union Carbide Corporation, Nuclear Division, Y-12 Plant, Oak Ridge, TN 37830 1 ATTN: J. M. Mills, Jr., Information Control Office Director, Army Materials and Mechanics Research Center, Watertown, MA 02172 2 ATTN: DRXMR-PL 3 Authors | Q¥. | UNCLASSIFIED
UNLIMITED DISTRIBUTION | Key Words | Epoxy resins
Infrared spectroscopy
Fiberglass | |---|--|---|---| | urmy Materials and Mechanics Research Center, | Matertown, Massachusetts 02172
EVALUATION OF THE EPOXY SYSTEM FOR THE REPAIR OF
FIEL TAME MIDS - | Robert E. Sacher, Lai M. Chow, and James M. Sloan | Technical Report AMMRC TR 83-55, September 1983, 7 pp -
illus, D/A Project ill82105AH84
AMCMS Code 61~105.H860011 | The repair time to completely process and repair the fuel tank NSN 2910-00-937-9539, M109, has been found to take approximately 36 hours. Production Engineering requires a more productive method of repair, especially the time factor. Infrared analysis was utilized to optimize the repair time to yield a well-cured epoxy repair system. It was found that room temperature curing takes an indefinite time to cure. A temperature of 830c is the minimum temperature required for a reasonably cured system and 1210C is the temperature required for complete cure. | Army Materials and Mechanics Research Center,
Matertown, Massachusetts 02172 | LUATION OF THE EPOXY SYSTEM FOR THE REPAIR UP
L TANK MIO9 - | lobert E. Sacher, Lai M. Chow, and James M. Sloan | |---|--|---| | irmy Materials
Matertown | EVALUATIO
FUEL TANK | Robert E. | UNCLASSIFIED UNLIMITED DISTRIBUTION 2 Key Words Epoxy resins Infrared spectroscopy Fiberglass 8 Technical Report AMMRC TR 83-55, September 1983, 7 | illus, D/A Project 1L162105AH84 AMCMS Code 612105-H860011 The repair time to completely process and repair the fuel tank NSN 2910-00-937-9539, M109, has been found to take approximately 36 hours. Production Engineering requires a more productive method of repair, especially the time factor. Infrared analysis was utilized to optimize the repair time to yield a well-cured epoxy repair system. It was found that room temperature curing takes an indefinite time to cure. A temperature of 830C is the minimum temperature required for a reasonably cured system and 1210C is the temperature required for complete cure. UNCLASSIFIED UNLIMITED DISTRIBUTION Epoxy resins Infrared spectroscopy Key Words Fiberglass Technical Report AMMRC TR 83-55, September 1983, 7 pp illus, D/A Project 1L162105AH84 AMCHS Code 612105.H860011 The repair time to completely process and repair the fuel tank NSN 2910-00-937-9539, M109, has been found to take approximately 36 hours. Production Engineering requires a more productive method of repair, especially the time factor. Infrared analysis was utilized to optimize the repair time to yield a well-cured epoxy repair system. It was found that room temperature curing takes an indefinite time to cure. A temperature of 830C is the minimum temperature required for a reasonably cured system and 1210C is the temperature required for complete cure. | | EVALUATION OF THE EPOXY SYSTEM FOR THE REPAIR, OF | Oan | |--|---|--| | | Ė | S | | | EPA | Σ | | ŗ. | EK. | ĨĒ. | | Ę | Ξ | <u>s</u> | | Army Materials and Mechanics Research Center,
Datartown Massachusetts 02172 | ĕ | obert E. Sacher, Lai M. Chow, and James M. Sloan | | 175 | E | ŕ | | Se | ST | ě | | ě. | Š | ÷ | | 5 5 | ő | = | | Ě | ä | ت | | ₹ 5 | 黑 | e, | | 2 5 | F | S to | | 40 C | Š | . · | | - E | i | _ W | | er e | [≧] | <u>.</u> | | ¥ 5 | Š | 2 | | È | | | | Ā | | | UNCLASSIFIED UNLIMITED DISTRIBUTION Key Words **Epoxy resins** Infrared spectroscopy Fiberglass The repair time to completely process and repair the fuel tank MSN 2910-00-937-9539, M109, has been found to take approximately 36 hours. Production Engineering requires a more productive method of repair, especially the time factor. Infrared analysis was utilized to optimize the repair time to yield a well-cured epoxy repair system. It was found that room temperature curing takes an indefinite time to cure. A temperature of 830C is the minimum temperature required for a reasonably cured system and 1210C is the temperature required for complete cure. Technical Report AWMRC TR 83-55, September 1983, 7 pp illus, D/A Project 11162105AH84 AMCMS Code 612105.H860011